

Measurement in Twenty Minutes

Burson•Marsteller

Who am I?

Eli Draluk

Director, Analytics

Burson-Marsteller

Refuses to make cute statements
about data

Eli.draluk@bm.com

@edraluk

@edraluk

#PRNews

What are we here to learn?

- Develop quantitative, desired outcomes that you can actually reach
- Devise strategies before an initiative launches to minimize data overload
- Pull the right social media data that ties to your communications goals
- Use data to move the needle toward your communications and business goals
- Establish specific measurements for each aspect of your campaign

@edraluk

#PRNews

What are we not talking about?

Measurement | Overview

Measurement provides a feedback system for gauging effectiveness, determining strategy, and refining tactics

@edraluk

#PRNews

Building The House

Measurement | Framework Creation

Before you can measure, you must identify what success looks like for your business and communications objectives.

A framework is used to build reporting and to support strategic and tactical recommendations.

It also helps you focus on what's important.

@edraluk

#PRNews

Measurement | KPIs

There are two kinds of KPI's we focus on:

- **Strategic Success** is focused on ensuring that our overall efforts are delivering business success
- **Tactical Success** is focused on the operational efficiency of campaign executions

Strategic Success

- Positive Media Sentiment
- Key reputational shifts
- Increase in Lead Generation

Tactical Success

- News/Content Shares
- Placements
- Unique Audience Reached
- Panel Attendees

Measurement | Setting Benchmarks

Business Objective	Strategy	Tactic	KPIs
Increase Brand Awareness	Increase coverage for new product line		Product Awareness in Tracking Survey
		Media Outreach	Pieces of Coverage
			Impressions
		Stunt	Social Shares of Coverage

@edraluk

#PRNews

Measurement | Setting Benchmarks

My boss wants to know how we expect to do. Where do I even get started?

- Previous Campaigns
- Last Month or Quarter
- Dollars Spent
- Look at Marketing...
- Make an educated guess

@edraluk

#PRNews

Measurement | Setting Benchmarks

Business Objective	Strategy	Tactic	KPIs	Benchmark
Increase Brand Awareness	Increase coverage for new product line	Media Outreach	Pieces of Coverage	25
			Impressions	4 Million
		Stunt	Social Shares of Coverage	8,000

@edraluk

#PRNews

The Socials

The Socials

Social Media data is tremendously helpful as a layer to the work you are doing from an earned perspective (Social Analytics is a whole different ball of wax). Social data helps you see response to efforts.

@edraluk

#PRNews

The Socials

TOP INDUSTRY STORIES

- Sponsors spent \$XXB on developing new social media targeted campaigns (Wall Street Journal)
- Negative conversation surrounding Deflategate

TOP XYZ STORIES

- XYZ's newest sponsors invite one passionate fan to celebrate the league's season opener
- New reports confirm there are no links between XYZ and the Deflategate controversy

@edraluk

#PRNews

Using The Data

Optimizing

While most of us optimize at the end of a campaign, the best way to do so is in flight. Ask questions like:

- What messages seem to be resonating as highlighted by social shares?
- Is there something really great going on in marketing?

@edraluk

#PRNews

Reporting up

Once your campaign is complete, collate and review the data with an eye to the qualitative. Remember, context is important, senior executives value information in a concise way.

Business Goal	KPI	Change
Increase “brand like me”	“Brand Like Me” (Survey Data)	+8%

@edraluk

#PRNews

Some Tools You Might Like

Tools - Baseline

Google Analytics Solutions | Surveys

Google Analytics Solutions | Data Studio

@edraluk

#PRNews

Barcelona Principles (I Kind of Lied)

1 Goal Setting and Measurement are Fundamental to Communication and Public Relations

2 Measuring Communication Outcomes is Recommended Versus Only Measuring Outputs

3 The Effect on Organizational Performance Can and Should Be Measured Where Possible

4 Measurement and Evaluation Require Both Qualitative and Quantitative Methods

5 AVEs are not the Value of Communication

6 Social Media Can and Should be Measured Consistently with Other Media Channels

7 Measurement and Evaluation Should be Transparent, Consistent and Valid

@edraluk

#PRNews

Thank You!